

Combat Patrol

'As our bodies are armoured with adamant, our souls are protected with loyalty. As our bolters are charged with death for the Emperor's enemies, our thoughts are charged with wisdom. As our ranks advance, so does our devotion, for are we not the Space Marines? Are we not the chosen of the Emperor, his loyal servants unto death?'

- *Chaplain Fergas Nils*

PLAYING COMBAT PATROL

Welcome to Combat Patrol! Whether you are a new recruit to Warhammer 40,000 or a seasoned veteran, Combat Patrol is all about getting your forces into action as quickly as possible.

Combat Patrol is the quickest and simplest way to start collecting and playing Warhammer 40,000. In Combat Patrol games, each player will command a compact army of Citadel miniatures in tactical clashes that should last up to one hour.

Typically comprising the contents of a Combat Patrol box, every Combat Patrol force is a great starting point for any aspiring Warhammer 40,000 general. As well as being amazing tools for collecting, the models from each one can face off against each other in quick and exciting pickup games. There is no need to create an army list and add up points values; simply choose your favourite faction, assemble your miniatures and prepare for war.

Combat Patrol games are fast-paced and action-packed; victory is determined primarily through expert tactical play, but a healthy dose of good luck never hurts! Games revolve around a set of missions you and your opponent will need in order to play (pg 7-12). These are prefaced with a short and simple sequence that leads you through steps such as creating a battlefield prior to deploying your forces.

Each mission gives the players a different set of tactical challenges to master, as well as describing the strategic goals that they must strive to achieve in order to score Victory points. At the battle's end, when the smoke has cleared, victory will go to the player who has scored the most Victory points, so players must keep in mind the objectives of their chosen mission at all times. Combat Patrol missions are designed to ensure that neither player can claim an advantage at the battle's onset, meaning they are perfect for casual games and friendly competitions alike.

As well as being the best way to play quick games of Warhammer 40,000, Combat Patrol is a great opportunity to try out different factions and familiarise yourself with the unique tactics and play styles of each one. Whichever you choose, you will soon learn your army's strengths and weaknesses and gain the skills needed to claim victories on larger battlefields.

BATTLEFIELDS

In addition to needing two Combat Patrols to face off against each other, players will also require a battlefield on which to play. In Combat Patrol missions, it is up to the players to create the battlefields their armies will fight on, and they can use any flat surface and terrain features they have in their collection.

One of the easiest ways to do this is to use Battlezones, each of which contains a board and a set of terrain features for your models to navigate and fight around. The photograph on the right shows how a selection of Battlezone terrain, set up on two Battlezone boards, can be arranged to create a war-torn environment from the 41st Millennium. This is but one example, however; this terrain can be set up in any number of ways to ensure you never fight over the same battlefield twice.

BATTLE READY

Playing games of Warhammer 40,000 is a shared experience that we all want to look and feel great. To reflect this, you will be rewarded for having a fully painted 'Battle Ready' army. Here we explain what that means, and where to find achievable online tutorials and painting guides to get your army ready for action.

When you play a game of Warhammer 40,000, there are 10 Victory points available if every model in your army is painted to a Battle Ready standard. Battle Ready means your models are fully painted with a detailed or textured base.

This is considered to be the minimum standard of miniature painting for Warhammer 40,000 games, as well as a guaranteed method of scoring some Victory points before the dice even start rolling.

The Citadel Colour range includes all the paints and hobby supplies you'll need to paint your miniatures quickly and efficiently. In fact, Contrast paints were created especially to help you get your armies Battle Ready in no time – just one coat of Contrast paint lays down both a base colour and a bit of shade – while Technical paints give you a textured base with one application.

On the right you'll find some examples of models painted to a Battle Ready standard, and you can find many more – along with full painting tutorials – on the Citadel Colour website.

Contrast Method

Classic Method

COMBAT PATROL MISSIONS

A Combat Patrol game is waged by following the sequence below. Note that the first step can be completed before you even get to the gaming table.

1 SELECT COMBAT PATROL AND ENHANCEMENT

Select the Combat Patrol you will be using for the battle.

Your army consists of all the units listed on that Combat Patrol, and the model designated as 'Warlord' is its **WARLORD**. Each unit's wargear is also listed within the datasheets found in that Combat Patrol. Any additional rules a Combat Patrol's units have access to are also listed.

Your selected Combat Patrol will list two Enhancements that can be used to upgrade a unit in your Combat Patrol (typically your **WARLORD**). By default, you will use the Enhancement marked 'default', but if you wish to replace this with the one marked 'optional', do so now. All Enhancements make your Combat Patrol more powerful, but if you are new to using this Combat Patrol we recommend sticking with the default for now.

Each player must declare which Combat Patrol they will be using, and which Enhancement they have selected, before proceeding. Note that if a player uses a Combat Patrol painted to a Battle Ready standard (pg 4), that player will receive a bonus 10 Victory points (VP) at the end of the battle.

2 DETERMINE MISSION

Players determine which mission will be used for the battle; you can choose from the Combat Patrol missions in this book, or in other publications. This will determine the deployment map to use, as well as the specific mission briefing. You can either agree which you will use with your opponent, or you can randomly select one of the missions available. If this is your first battle, we recommend playing the Clash of Patrols mission (pg 7).

If you are randomly selecting a mission, roll a D6 and consult the table below.

D6	MISSION
1	Clash of Patrols (pg 7)
2	Archeotech Recovery (pg 8)
3	Forward Outpost (pg 9)
4	Scorched Earth (pg 10)
5	Sweeping Raid (pg 11)
6	Display of Might (pg 12)

Each mission has a mission rule that applies for the duration of the battle and a primary objective that awards VP to the players. Read and familiarise yourself with these before proceeding.

BATTLEFIELD KEY

Attacker's
Deployment Zone

Defender's
Deployment Zone

No Man's Land

Centre of Battlefield

Attacker's
Battlefield Edge

Defender's
Battlefield Edge

Objective Marker

3 CREATE THE BATTLEFIELD

Players now create the battlefield by setting up terrain features and objective markers. Combat Patrol missions are played on a rectangular battlezone that is 44" x 30" in size (such as the boards found in some Battlezone products). Players should set up terrain features to create an exciting battlefield; we recommend that a sufficient number of these are distributed evenly across the battlefield so that units from both sides can benefit from cover as they battle each other.

Each mission's deployment map will also show the players how many objective markers they need to set up and where each should be placed.

4 DETERMINE ATTACKER AND DEFENDER

Players agree which battlefield edge is the Attacker's and which is the Defender's. The players then roll off and the winner decides who will be the Attacker and who will be the Defender – this will determine which player uses which deployment zone in the coming battle.

5 DECLARE BATTLE FORMATIONS

- In the order stated below, both players now secretly note down:
- Which of their units will form Patrol Squads. Many units in Combat Patrols have the Patrol Squads ability listed on their datasheets. This lets you split them into two or more smaller units for the duration of the battle. If a unit has this ability, it will detail exactly how the unit must be split up and which models must appear in which of those new units. If you want any of these units to use their Patrol Squads ability, do so now.
 - Which of their Leader units will start the battle attached (they must specify which Leader unit is attached to which Bodyguard unit).
 - Which of their units will start the battle embarked within **TRANSPORT** models (they must specify which units are embarked on which models).
 - Which of their units will start the battle in Reserves. This typically applies to units that have the Deep Strike ability listed on their datasheet.

When both players have done so, they declare their selections to their opponent.

In a Combat Patrol game, Reserves units can never arrive on the battlefield in the first battle round. Any Reserves unit that has not arrived on the battlefield by the end of the third battle round counts as having been destroyed, as do any units embarked within them.

6 DEPLOY ARMIES

Players alternate setting up their remaining units one at a time, starting with the Defender. A player's models must be set up wholly within their deployment zone. If one player finishes deploying all their units, their opponent then deploys the remainder of their units.

7 DETERMINE FIRST TURN

Players roll off and the winner takes the first turn.

8 RESOLVE PRE-BATTLE RULES

Players alternate resolving any pre-battle rules units from their armies have (such as the Scouts ability), starting with the player who will take the first turn.

9 BEGIN THE BATTLE

The first battle round begins. Players continue to resolve battle rounds until the battle ends.

10 END THE BATTLE

The battle ends after five battle rounds have been completed. If one player has no models remaining in their army at the start of their turn, the other player may continue to play out their turns until the battle ends.

11 DETERMINE VICTOR

At the end of the battle, the player with the most VP is the winner. If players are tied, the battle is a draw.

Note that in some missions, VP scoring in the final turn may differ from previous turns for the player going second. This is to ensure that the choices made by that player can still affect the outcome of the battle even up to its closing moments.

Remember, if every model in a player's Combat Patrol is painted to a Battle Ready standard, that player is awarded a bonus 10VP.

SECURING OBJECTIVE MARKERS

In Combat Patrol missions, at the end of each Command phase, if the player whose turn it is controls an objective marker and one or more **BATTLELINE** units from their army (excluding Battle-shocked units) are within range of that objective marker, then that objective marker is said to be secured by that player.

While an objective marker is secured by a player, it remains under the control of that player, even if they have no models within range of it. An objective marker ceases to be secured if their opponent controls it at the end of any subsequent Command phase.

COMBAT PATROL

CLASH OF PATROLS

Your forces have been dispatched to a crash site in search of vital intelligence stored in surviving data-cores in the wreckage. High command insists you do not return empty-handed, but warns of enemies converging on the crash site. Secure the area, and the data, at all costs.

MISSION RULE

Retrieve Intelligence: In each player's Command phase from the second battle round onwards, the player whose turn it is can select one objective marker they control and recover data from that objective marker. Each time a player recovers data from an objective marker, if their **WARLORD** is on the battlefield (or is embarked within a **TRANSPORT** that is on the battlefield), they gain 1CP. Each objective marker can only be selected for this rule once (by either player).

PRIMARY OBJECTIVE

TAKE AND HOLD

Several strategic locations have been identified in your vicinity. You are ordered to assault these positions, purge them of the foe and hold them at any cost.

In the second, third and fourth battle rounds:

At the end of each player's Command phase, the player whose turn it is scores 5VP for each objective marker they control (to a maximum of 15VP per turn).

In the fifth battle round:

- The player who has the first turn scores VP as described above.
- The player who has the second turn scores VP as described above, but does so at the end of their turn instead of at the end of their Command phase.

COMBAT PATROL

ARCHEOTECH RECOVERY

Your forces are moving to retrieve valuable archeotech. Augur readings indicate the artefacts' power cells are being irradiated by battlefield emissions. If they succumb, you will be left with mere shards of scrap. Secure and extract any active archeotech, before it degrades.

MISSION RULE

Irradiated Power Cells: During the battle, two objective markers will be removed from the battlefield as follows:

- At the start of the third battle round, the Defender randomly selects one objective marker that is in No Man's Land to be the Gamma objective marker.
- At the start of the fourth battle round, the Gamma objective marker is removed from the battlefield, and the Attacker then randomly selects one of the two remaining objective markers that are in No Man's Land to be the Beta objective marker.
- At the start of the fifth battle round, the Beta objective marker is removed from the battlefield.

PRIMARY OBJECTIVE

RECOVER ARCHEOTECH

Battle the enemy to secure the archeotech remnants before the radiation renders them worthless.

In the second, third, fourth and fifth battle rounds:

At the end of each player's Command phase, the player whose turn it is scores 5VP for each objective marker they control (to a maximum of 15VP per turn).

At the end of the battle:

If a player controls the last objective marker in No Man's Land, that player scores 10VP.

COMBAT PATROL

FORWARD OUTPOST

Our observation post has spotted a similar enemy station within striking distance, likely filled with comms augurs that we can sabotage. Take a small force under the cover of darkness and cripple the outpost. But beware, the enemy have likely spotted us in return.

MISSION RULE

Sabotage Enemy Comms: At the end of each player's turn, if the player whose turn it is controls the objective marker in their opponent's deployment zone, then until the end of the battle, their opponent cannot use the Command Re-roll Stratagem.

PRIMARY OBJECTIVE

VITAL GROUND

The most vital ground in the region is currently in the hands of the enemy. Draw your battle plans and destroy all who stand between you and your prize.

In the second, third and fourth battle rounds:

At the end of each player's Command phase, the player whose turn it is scores VP as follows (to a maximum of 15VP):

- For each objective marker that player controls that is within No Man's Land, that player scores 5VP.
- If that player controls the objective marker in their opponent's deployment zone, they score 10VP.

In the fifth battle round:

- The player who has the first turn scores VP as described above.
- The player who has the second turn scores VP as described above, but does so at the end of their turn instead of at the end of their Command phase.

COMBAT PATROL

SCORCHED EARTH

The time for a decisive strike against the foe is nigh. Key targets have been identified and their continued existence can no longer be tolerated. Spread ruination throughout the enemy's territory and leave nothing but heaped corpses and blazing wreckage in your wake!

MISSION RULE

Raze and Ruin: At the start of each player's Command phase from the second battle round onwards, if there are two or more objective markers on the battlefield, the player whose turn it is can select one objective marker they control, with the following restrictions:

- An objective marker cannot be selected if there are any enemy units within 3" of it.
- The Attacker can never select objective marker A.
- The Defender can never select objective marker B.

The selected objective marker is said to have been razed by that player, and is removed from the battlefield.

PRIMARY OBJECTIVE

RAZE AND RUIN

While key assets can be valuable to seize, destroying those crucial to your enemy is more important still.

In the second, third and fourth battle rounds:

At the end of each player's Command phase, the player whose turn it is scores VP as follows:

- If that player controls one or more objective markers, they score 5VP.
- If that player controls more objective markers than their opponent controls, they score 5VP.
- If that player razed an objective marker this turn (see left), they score 10VP.

In the fifth battle round:

- The player who has the first turn scores VP as described above.
- The player who has the second turn scores VP as described above, but does so at the end of their turn instead of at the end of their Command phase.

COMBAT PATROL

SWEEPING RAID

Grinding stalemate has paralysed the battle lines, but a decisive blow can lance through the enemy defences. Drive a spearhead through this area, clearing enemy objectives of resistance as you push forwards, but do not allow the enemy to encircle us and cut off our supply lines.

MISSION RULE

Supply Lines: At the start of each player's Command phase, if the player whose turn it is controls the objective marker in their deployment zone, they roll one D6: on a 4+, that player gains 1CP.

PRIMARY OBJECTIVE

PRIORITY TARGETS

The objectives in this area are vital to our war effort and securing them is your highest priority. Spare nothing in ensuring that they do not fall into enemy hands.

In the second, third and fourth battle rounds:

At the end of each player's Command phase, the player whose turn it is scores 5VP for each objective marker they control (to a maximum of 15VP per turn).

At the end of the battle:

- The Attacker scores 5VP if they control objective marker C, and 10VP if they control objective marker D.
- The Defender scores 5VP if they control objective marker B, and 10VP if they control objective marker A.

COMBAT PATROL

DISPLAY OF MIGHT

Glorious victory in battle is a demonstration of our superiority, and the weakness of our foes. Such an opportunity has arisen. Wrest control of the enemy's symbolic sites of resistance and we can crush their fighting spirit – but beware the foe's spiteful resilience on the back foot.

MISSION RULE

Break Their Spirit: Players cannot use the Insane Bravery Stratagem unless the unit targeted for that Stratagem is within 6" of their **WARLORD**.

Claim Sites: The objective markers in No Man's Land are symbolic sites. At the end of each player's Command phase, if the player whose turn it is controls a symbolic site and one or more **CHARACTER** models from their army are within range of it, that symbolic site is claimed by those models and remains so while any of those models remain within range of it.

PRIMARY OBJECTIVE

SYMBOLIC SITES

Claiming this battlefield's symbolic sites will deal a crippling blow to the enemy.

In the second, third and fourth battle rounds:

At the end of each player's Command phase, the player whose turn it is scores 5VP for each of the following conditions they satisfy:

- They control one or more objective markers.
- They control two or more objective markers.
- One or more symbolic sites are claimed by a model from their army (see left).
- One or more symbolic sites have been claimed by the same model from their army for two or more consecutive turns (including the current one).

In the fifth battle round:

- The player who has the first turn scores VP as described above.
- The player who has the second turn scores VP as described above, but does so at the end of their turn instead of at the end of their Command phase.

